
PÄÄKIRJOITUS

 DELIBERATIIVINEN KANSALAISTOIMINTA

Pertti Lappalainen

Kyösti Pekonen päättelee teoksessaan Puhe eduskunnassa (josta arvio
tässä lehdessä), että Suomen eduskunta on pikemminkin työskentelevä
kuin puhuva parlamentti ja että puheen ja deliberaation näkökulmasta
eduskunnan asema ei ole kovin esimerkillinen. Pekosen tutkimuksen
tulokset kertonevat jotakin perin tyypillistä suomalaisesta poliitti-
sesta keskustelukulttuurista. Varsin monen muistissa lienee myös enti-
sen pääministerin Matti Vanhasen kehotus olemaan hiljaa keskeneräi-
sistä asioista tai puhumaan vain moitteettomasta julkisivusta vakavien
ongelmien kustannuksella.

Yksi esimerkki keskustelukulttuuristamme on laajaa sosiaaliturvauu-
distusta pohtinut ns. SATA-komitea muutama vuosi sitten. Sen työstä-
hän tihkui niukalti tietoja, vaikka se pohti jokaisen kansalaisen hyvin-
vointia koskevia kysymyksiä. Komitean työn keskeisin osa-alue oli
työttömyysturva. Oikeusministeriön ylläpitämällä otakantaa.fi -fooru-
milla käytiin kylläkin keskustelua uudistuksesta. Keskustelun teema
ei kuitenkaan ollut työttömyysturva tai muut sisällölliset uudistukset,
vaan se rajattiin koskemaan uudistuksen muodollisia puolia, yhden asi-
oinnin periaatetta, sosiaalietuuksien käsittelyaikaa ja mahdollisuutta
seurata sähköisesti oman asian etenemistä. Jos keskustelua halutaan
tällä tavalla hillitä ja ohjata, kansalaisten poliittinen passivoituminen
on ilmiselvää.

On tullut tavaksi väittää, että Suomeen mahtuu yksi totuus kerral-
laan. Samalla väitetään, että poliittisessa kulttuurissamme on syvässä

142

ns. vaihtoehdottomuusretoriikka, jolla tarkoitetaan sitä, että vakuu-
tetaan asioiden olevan mahdollista ja järkevää hoitaa ja ratkaista vain
yhdellä tavalla. Asiat esitetään vaihtoehdottomina ja puhutaan kuin
asiat olisivat ennakolta määrätynlaisia. Välttämättömyysretoriikassa ei
tunneta vaihtoehtoja, vaan päätöksenteossa on aina otettava huomioon
erityisesti talouden välttämättömyydet. Politiikka voi siten olla vain
yhden mahdollisuuden rationaalia ennakointia, suunnittelua ja toteut-
tamista. Kyse on ongelmien teknistämisestä ja hallinnollistamisesta.

Asioiden politisoiminen edellyttää kuitenkin erilaisia tulkintoja, mieli-
piteitä, käsityksiä ja keskusteluja. Talouden välttämättömyyksien koros-
taminen keskustelun vaimentamisen ohella on omiaan vähentämään
kiinnostusta politiikkaa kohtaan. On ymmärrettävää, että kansalaiset
kokevat poliittista voimattomuutta, jos heidän valitsemilleen valtiolli-
sille vallankäyttäjille ei jätetä muuta vaihtoehtoa kuin taloustoimijoiden
perin epäonnistuneiden toimenpiteiden hyväksyminen. Seurauksena on
helposti perinteisten poliittisten elinten vierastaminen.

Kuten edellä esitetty esimerkki osoittaa, välttämättömyyspuhe ei
tunne aktiivista politisoimista, joka on kansalaistoiminnan yksi kes-
keinen ulottuvuus. Asioita aktiivisesti politisoiva kansalaistoiminta
edellyttää erityisiä kielellisiä kansalaistaitoja. Vesa Heikkinen painot-
taa teoksessaan Kielen voima (2007), että kielitietoisuus vie uudenlaiseen
aktiiviseen kansalaisuuteen. Tarvitaan uudenlaista kansalaistaitoa eli
taitoa lukea kriittisesti. Toisin sanoen tekstien ja puheiden itsestään-
selvyyksiä pitää avata, pohtia näkökulmia ja kyseenalaistaa kirjoittajan
valintoja.

Olisikin havahduttava kielen tai oikeastaan retoriikan voimaan myös
kansalaistoiminnan näkökulmasta. Tarkoitan retoriikalla tässä yhtey-
dessä yksinkertaisesti käytännöllistä kielellisen vakuuttamisen ja vai-
kuttamisen taitoa. On selvää, että tällainen retoriikka kytkeytyy tiiviisti
kansalaistoimintaan. Retoriikan eksplisiittistä erittelyä kansalaistoi-
minnan ominaisuutena on selvästi laiminlyöty. Olisikin pohdittava sitä,
miten retoriikka ja kansalaistoiminta kytkeytyvät toisiinsa.

Kyseisen sidoksen havainnollistamiseksi aineksia löytyy republika-
nismiksi kutsutusta poliittisen ajattelun suuntauksesta, josta viimeisen
kolmen vuosikymmenen aikana on keskusteltu vilkkaasti. Se painottaa
lyhyesti sanottuna aktiivista kansalaisuutta, so. kansalaisten omaeh-

143

toista aktiivista toimintaa, siihen erottamattomasti kuuluvaa puhetai-
toa ja vilkasta keskustelukulttuuria ylipäätään. Ei tarvitse kovin laajalti
lukea republikanismin käsitehistoriaa tai perehtyä nykykeskusteluun
sekä katsella ja kuunnella suomalaista poliittista todellisuutta, kun
huomaa, miten kehnosti republikanismin ideoita ja ideaaleja on vaa-
littu meikäläisessä poliittisessa kulttuurissa.

Republikanismin teorioita käsittelevässä teoksessaan Civic Republi-
canism (2002) Iseult Honohan toteaa, että niissä painotetaan erityisesti
deliberaatiota, mielipiteiden refl ektointia ja kommunikointia toisten
kanssa. Deliberatiivisessa republikanistisessa politiikassa kaikilla kan-
salaisilla ja kansalaisryhmillä on oikeus tehdä ehdotuksia ja esittää
näkemyksiä. Mitä tahansa ääntä voidaan kuulla ja mitä tahansa väit-
teitä ja vaatimuksia esittää. Tällöin hyväksytään perspektiivien moni-
naisuus, kuunnellaan muiden näkemyksiä, selitetään omia kantoja ja
ollaan valmiita muuttamaan niitä deliberaatioprosessissa. Konsensus ei
ole välttämätön, vaan vahvoja eroja voi esiintyä siitä, miten tulkita, pri-
orisoida ja toteuttaa yhteistä hyvää. Tärkeää on oppia elämään konfl ik-
tien kanssa. Tässä on selvä yhteys republikanismin ja eräiden kansa-
laisyhteiskunnan teorioiden välillä.

Osallistuvassa tai toiminnallisessa deliberatiivisessa politiikassa pää-
tökset tehdään keskustelun ja refl ektion pohjalta. Deliberatiivinen poli-
tiikka painottaa nimenomaan aktiivista dialogia kansalaisten välillä. Se
voi saada useita muotoja eli se ei ole vain ideaali tai monologinen ref-
lektioprosessi. Deliberatiivinen politiikka ei siis tähtää kompromissiin
tai konsensukseen. Vaikka ihmiset ovat eri mieltä, he voivat silti ratkoa
erimielisyyksiään argumenteilla eikä voimakeinoin. Honohanin tar-
koittama republikanismi menee jopa niin pitkälle, että se kiistää komp-
romissien saavuttamisen hyödyllisyyden.

Deliberatiivinen politiikka voi olla myös antagonistista, vastustavaa
tai vastakkain asettelevaa, konfrontatiivista. Joskus avoin keskustelu
voi johtaa syviinkin erimielisyyksiin. Tämä tilanne voi kuitenkin olla
parempi kuin erimielisyyksien alituinen tukahduttaminen. Konfl ik-
tit täytyy vaan tunnustaa politiikan luontaisiksi tai olennaisiksi osiksi.
Useinhan kuvitellaan, että konfl iktit lyhyellä tähtäimellä johtavat eriy-
tymiseen, mutta pitkällä tähtäimellä niillä voi olla integroiva voima. Ne
voivat johdattaa ihmiset lähempään kanssakäymiseen aiemmin eriyty-

144

neiksi jääneiden ihmisten kanssa. Honohan tähdentää vielä, että kiistä-
minen on tärkeä, ellei tärkein deliberatiivisen politiikan idea. Instituu-
tiot pitää organisoida siten, että aina on kaikkien päätösten kiistämisen
mahdollisuus kaikilla tasoilla.

Päätösten kiistämismahdollisuus on erottamaton osa demokra-
tiaa, kertoo Philip Pettit teoksessaan Republicanism (1997). Demokratia
ymmärretään tavallisesti pyrkimyksenä konsensukseen, mutta demo-
kratia voidaan ymmärtää myös kiistämisen mallina, jossa kansalais-
liikkeillä on keskeinen merkitys. Kiistämisen mahdollisuus estää pää-
töksenteon mielivaltaisuuden. Jotta päätöksentekoprosessi voisi sallia
kiistämisen, on sen oltava deliberatiivinen tai debattiperusteinen. Tässä
mallissa päätöksenteko perustuu näkökohtiin, jotka eivät aluksi näytä
olevan lainkaan yhteen sovitettavissa.

Debatoiva malli on avoin kaikille niille, jotka voivat tehdä vakuut-
tavan esityksen päätöksentekoesitystä vastaan. Välttämättä kenel-
läkään ei tarvitse olla erityistä painoarvoa, asemaa tai valtaa. Riittää
kun vakuuttavasti haastaa esityksen. Debattiperustaisen mallin selkeä
vaihtoehto on sopimuspohjainen malli. Siinä eri intressiryhmät yrittä-
vät turvata kullekin hyödyllisen yksimielisyyden ja päästä mahdolli-
simman vähällä kiistelyllä, jolloin oleellista on myönnytyksistä käytävä
kaupankäynti. Tässä mallissa osapuolilta edellytetään neuvotteluval-
taa, jotta ne voisivat uhata toisia osapuolia tehokkaasti. Sitä tuo esi-
merkiksi jonkin intressiryhmän tuki.

Deliberaatio on luonnollinen osa ihmisten välistä poliittista kanssa-
käymistä. Se on välttämätöntä, jos ylipäätään halutaan ylläpitää poliit-
tista elämää. Isaiah Berlin esittää kuuluisassa esseessään Kaksi vapauden
käsitettä (1964/2001), että jos ihmisten kesken ei olisi koskaan synty-
nyt erimielisyyttä elämän päämääristä ja jos ihmiset eläisivät kaikessa
rauhassa kuin Edenin puutarhassa, ei myöskään politiikan teorian tut-
kimusta tarvittaisi. Hän toteaa osuvasti, että politiikka saa käyttövoi-
mansa ihmisten välisestä epäsovusta. Jos ei olisi kiistoja yhteiskunnan
perimmäisistä päämääristä, ei myöskään olisi politiikkaa vaan tekniik-
kaa. Jos päämääristä vallitsisi yksimielisyys, jäljelle jäisi vain keinoja
koskevia kysymyksiä, jotka eivät ole poliittisia vaan teknisiä. Ne voitai-
siin jättää asiantuntijoiden tai koneiden ratkaistaviksi. Politiikka sen
sijaan on ihmisten hallintaa vaan ei asioiden hallitsemista.

145

Tällainen deliberatiivinen kiistely ei vain edellytä vaan myös opettaa
retoriikan taitoja. Kiistelyssä tarvitaan vakuuttavia ja vaikuttavia argu-
mentteja ja kiistelyprosesseissa niitä opitaan lisää. Väitän, että ihmi-
nen ei voi saavuttaa Berlinin tarkoittamaa positiivista vapautta eli olla
oma herransa, ilman argumentoinnin taitoja. Positiivisen vapauden
saavuttanut ihminen haluaa olla toimija vaan ei toiminnan kohde. Hän
haluaa olla päätösten tekijä eikä olento, jonka puolesta päätetään. Hän
ei halua olla esine, eläin tai orja vaan kykenee asettamaan päämääriä
sekä tekemään ja toteuttamaan suunnitelmia. Berlinin mielestä positii-
vinen vapaus on mahdollistanut aikamme voimakkaimpien kansalais-
liikkeiden nousun.

Deliberatiivisen kansalaistoiminnan rooli asioiden kiistämisessä on
kiistaton. Se opettaa, kuinka elää erilaisten sosiaalisten, poliittisten ja
taloudellisten konfl iktien kanssa. Se luo kansalaisyhteiskuntaan moni-
naisuutta ja kyseenalaistaa kaikenlaiset samaan muottiin ajavat ohje-
nuorat. Deliberatiivisen kansalaistoiminnan näkökulmasta esimerkiksi
fraasi ”maassa maan tavalla” on uskomattoman yksinkertainen, suo-
rastaan vaarallinen. Miten kuvataankaan järjestelmää, jossa sallitaan
etupäässä vain yksi elämäntapa?

